
THE
PROPERTY
PERSPECTIVE
november 2017

CBRE Research

CBRE Research© 2017

De Nederlandse kantorenmarkt is herstellende. De
afgelopen 12 tot 18 maanden is er veel aandacht
geweest voor het sterk verbeterde kantorenklimaat
in Amsterdam. De kantorenleegstand in Amsterdam
is gedaald van 18% naar 7%. Krapte is hierdoor een
sleutelwoord geworden en op basis van de beperkte
ontwikkelpijplijn is de verwachting dat dit aanhoudt.
Kantoorhuren stijgen snel, wat eigenaren ten
goede komt. Voor gebruikers leidt dit tot
stijgende huisvestingslasten.

Dit toegenomen optimisme is nog niet in alle regionale
kantorenmarkten zichtbaar. Sommige markten kenmerken zich
nog steeds door leegstand en stagnerende kantoorhuren. De
voorkeur van kantoorgebruikers voor een beperkt aantal grote
stedelijke agglomeraties en meer flexibele huisvesting uit zich in
een groeiend verschil in de prestaties van regionale markten. Een
lokale blik op de markt blijft daarom belangrijk.

CBRE heeft in het afgelopen jaar marktrapporten over onder
andere Eindhoven en Den Haag uitgebracht. Utrecht is de
focus van deze editie van de Property Perspective. Als landelijk
centrum van dienstverleners lijkt Utrecht te profiteren van
een sterk verbeterde economische groei in Nederland. Naast
de dienstverleners zijn er ook steeds meer bedrijven in de
technologie, media & telecom (TMT) sector die in Utrecht groeien
en huisvesting vinden. Ook heeft de krapte op de Amsterdamse
kantorenmarkt een positieve invloed op de vraag naar
kantoorruimte in Utrecht.

Utrecht is ook buiten de kantorenmarkt in trek. De naderende
oplevering van Nieuw Hoog Catharijne, een toenemend aantal
toeristen en de oplevering van Leidsche Rijn hebben ervoor
gezorgd dat Utrecht in de volle breedte in de belangstelling staat.

In een markt zo dynamisch als de huidige is het belangrijk om op
de hoogte te blijven van de laatste stand van zaken. Daarbij
hopen we dat het kader wat we u op basis van deze publicaties
schetsen nuttig is bij het duiden van de laatste transacties.
Voor specifieke vragen over de markt kunt u contact opnemen
met onze gebiedsexperts.

Jos Tromp
EMEA Head of Research

 VOORWOORD

CBRE Research© 2017

2

Uit onderzoek van CBRE blijkt dat de vastgoedopname in Utrecht diversifieert.

De analyse laat zien dat naast de traditioneel nadrukkelijke aanwezigheid

van de overheid en financiële dienstverlening, bedrijven in de sectoren

zakelijke dienstverlening en technologie, media & telecom (TMT) ook in Utrecht

groeien. Met deze ontwikkeling is de vraag naar kantoorruimte niet alleen

aan het toenemen maar ook aan het diversifiëren, wat zijn weerklank op de

leegstand heeft. Met name in het centrum en het Central Business District (CBD)

is de leegstand op een historisch laag niveau. De nieuwbouwontwikkelingen

in het CBD zullen aan de veranderende behoefte gaan voldoen en de druk op

dit gebied van de stad verlichten. In de andere gebieden is nog een ruimer

aanbod aan kantoorruimte beschikbaar.

 UTRECHT GROEIT
 MET TMT-SECTOR

 ALS MOTOR

TMT-sector belangrijk voor kantooropname
Utrecht heeft een solide economie die grotendeels gebaseerd is op
hoogwaardige financiële en zakelijke dienstverlening. Voor deze
bedrijven is Utrecht, vanwege de centrale ligging in Nederland, de
ideale vestigingsplaats. Bovendien hebben deze sectoren een hoge
kantoorquote en genereren daarom veel kantoorgebonden banen
ten opzichte van andere sectoren. Met name de aanwezigheid van

zakelijke dienstverlening is in de kantooropname terug te zien.
Deze sector was in de periode 2010-2017 Q3 verantwoordelijk voor
30% van alle verhuurde kantoorruimte.

Utrecht staat minder bekend als Tech-stad. Toch nam de TMT-
sector 16% van de kantooropname voor zijn rekening in de
periode 2010-2017 Q3. Utrecht biedt plaats aan gevestigde

Publieke Sector &
Non-profit

Overige Sectoren

Onderwijs

Financiële
Dienstverlening

Gezondheid &
Sociale Zorg

Zakelijke
Dienstverlening

Technologie,
Media & Telecom

30%

16%

16%

14%

9%

8% 7%

46%

Sectoren TMT en Zakelijke

Dienstverlening goed

voor 46% van de totale

kantooropname in Utrecht

tussen 2010 en 2017 Q3

Bron: CBRE Research

CBRE Research© 2017

3

Het hoge opleidingsniveau van
inwoners door aanwezigheid
van Universiteit Utrecht (nummer
47 op de Shanghai-ranking) en
Hogeschool Utrecht.

Uitbreiding goede huisvesting
zoals in Leidsche Rijn en
Utrecht centrum.

Uitbreiding voorzieningen zoals de
herontwikkeling van winkelcentrum
Hoog Catharijne, Tivoli Vredenburg
en het nieuwe winkelcentrum
Leidsche Rijn Centrum.

DE GROEI VAN DE SECTOR TMT EN DE WERKGELEGENHEID HIERIN KOMT
VOORT UIT EEN AANTAL UNIEKE KENMERKEN VAN DE STAD

(inter)nationale namen zoals Bol.com, Oracle, Ziggo/Vodafone en
Ingram Micro. De twee laatstgenoemden hebben in Q4 2015 en
Q1 2016 grote kantoorruimten in Papendorp gehuurd. Bol.com
is al sinds 2014 in Papendorp gevestigd. In Q3 2017 koos Ziggo/
Vodafone nogmaals voor Utrecht door de bedrijfsactiviteiten
uit Amsterdam en Maastricht naar de Domstad te verhuizen.
Vodafone koos voor een nieuw hoofdkantoor boven Hoog
Catharijne in het CBD. Hieruit blijkt dat de stad ook door de grote
Tech-bedrijven als vestigingsplaats wordt gezien en gewaardeerd.

Naast grote Tech-bedrijven weten ook de kleinere, minder
bekende ondernemingen Utrecht te vinden. Zo zijn Keylane,
SnappCar, Skydreams, SURFnet en GreenPeak ook in Utrecht
gevestigd. Met deze innovatieve en veelal snelgroeiende bedrijven
sluit de stad zich aan bij de grotere kantorenmarkten van Europa
zoals Amsterdam, Berlijn en Stockholm, waar de TMT-sector de
stuwende kracht achter de groei van de kantorenmarkt is.

Werkgelegenheid maakt een flinke slag
De gunstige sectormix van financiële en zakelijke dienstverlening
en de groeiende TMT-bedrijvigheid is een vruchtbare bodem voor
toekomstige banengroei. Werkgelegenheidscijfers van Oxford
Economics laten zien dat in 2016 en 2017 de werkgelegenheid
een behoorlijke groei heeft doorgemaakt. Op basis van de huidige
vooruitzichten kan deze groei nog enkele jaren aanhouden.
De stijging van het aantal arbeidsplaatsen komt met name door
de groeiende TMT-sector, maar ook door de florerende horeca- en
toerismebranche. Dit beeld wordt bevestigd door de stijging van
bezoekers in de Domstad. In de eerst helft van 2017 steeg volgens
het CBS het aantal overnachtingen van toeristen in Utrecht met
34% (naar bijna 350.000) ten opzichte van de eerste helft
van 2016 (260.000 overnachtingen).

Dalende leegstand door opname
en gebrek aan kantoorruimte
Utrecht kent een aantal aantrekkelijke kantoorgebieden, waarvan
het CBD het meest populair is. De gemiddelde jaarlijkse opname
in het CBD over de periode 2010-2016 was 18.000 m². Sinds 2015
loopt de opname in dit gebied echter terug. Deze teruggang wordt
veroorzaakt door het gebrek aan beschikbare kantoorruimte. In
Q3 2017 was de leegstand in het CBD 1,1% ofwel 7.900 m². Dit
betekent een vrijwel volledig in gebruik zijnde voorraad. De meer
secondaire kantoorgebieden van de stad profiteren van de krapte
in het CBD en rapporteren solide opnamecijfers gedurende de
afgelopen jaren.

De leegstand loopt niet alleen terug in het CBD, ook in andere
gebieden is deze ontwikkeling duidelijk zichtbaar. Sinds het
hoogtepunt van de leegstand in Q1 2011 (14%) werd bereikt,
is deze in de gehele stad teruggelopen naar 9% in Q3 2017. De
leegstand in de kleinere deelgebieden zoals Kanaleneiland en
Papendorp ligt hoger met respectievelijk 14% (65.100 m²) en
16% (57.000 m²). Procentueel gezien lijkt de leegstand hoog, in
absolute vierkante meters is het echter weinig. Zo waren er in
Q3 2017 nog slechts acht panden met meer dan 5.000 m²
beschikbaar in Utrecht.

0

20

40

60

80

100

120

2010 2011 2012 2013 2014 2015 2016 2017
Q1-Q3

Overig Papendorp Kanaleneiland Rijnsweerd/Zuidoost CBD

CBRE Research© 2017

4

x1.000 m2

Bron: CBRE Research

De verwachting is dat druk op de markt vanuit gebruikers
voorlopig aanhoudt. Dit wordt veroorzaakt door groei
van de bedrijvigheid in regio Utrecht en door de krapte
die op de Amsterdamse kantorenmarkt is ontstaan. De
nieuwbouwontwikkelingen die op korte termijn in het CBD
worden opgeleverd, bieden kansen voor gebruikers die elders niet
aan bod komen en zullen het verhuurvolume voor dit deelgebied
positief gaan beïnvloeden.

Weinig transformatie van kantoren
Terwijl in Amsterdam, Rotterdam en Den Haag de teruggang van
leegstand met name door transformatie van kantoren komt, is dit
in Utrecht nauwelijks het geval. In de periode 2012-2017 Q3 is in
totaal slechts 2% van de kantoorvoorraad omgebouwd naar ander
gebruik. Dit is weinig ten opzichte van 10% in Amsterdam en
Rotterdam en 12% in Den Haag. Dat de terugloop in leegstand
in de Utrechtse markt bijna volledig is toe te schrijven aan
opname, kan gezien worden als een krachtig kenmerk
van de kantorenmarkt.

Kantooropname regio Utrecht 2010-2017 Q3

Kantooropname in het CBD

sinds 2015 gedaald door gebrek

aan beschikbare kantoorruimte

CBRE Research© 2017

5

Headline en effectieve huur CBD 2016-2017 Q3

Bron: CBRE Research

Per m2, per jaar

Zowel de headline als de

effectieve huur steeg tussen

2016 en 2017 Q3

door een teruggang

in de vergeven huurkortingen

Kansen voor nieuwbouw
De krapte op de vastgoedmarkt biedt kansen voor
nieuwbouwontwikkelingen. Bij de herontwikkeling van het gebied
rond Utrecht Centraal wordt ingespeeld op deze kansen. Naar
verwachting zullen gebouwen zoals Central Park, Het Platform,
WTC Utrecht en Wonderwoods, die binnen afzienbare tijd
beschikbaar komen, snel verhuurd worden. De recente huur van
Ziggo/Vodafone in City Gate Offices laat zien hoe groot de vraag is
naar kantoren in het CBD.

Stijging huurniveau
Door het tekort aan kantoorruimte stijgen de tophuren van
veel deelmarkten. In de beste panden stijgen zowel de headline
huur als de effectieve huur door een teruggang in de vergeven
huurkortingen. De situatie in het CBD is exemplarisch; hier is de
gemiddelde huurkorting van 18% in Q1 2016 naar 13% in Q3 2017
gedaald. Daarnaast is het top huurniveau van € 221 per m² per jaar
naar € 235 per m² per jaar gestegen. In Papendorp is er ook sprake
van stijging van het effectieve huurniveau ondanks het feit dat de
huurkorting gemiddeld nog op zo’n 20% lag in Q3 2017.

100

120

140

160

180

200

220

240

2016 Q1 2016 Q2 2016 Q3 2016 Q4 2017 Q1 2017 Q2 2017 Q3

Utrecht CBD Papendorp

Effectieve huur Headline huur Effectieve huur Headline huur

CBRE Research

6

Oplevering	 2017
m2 totaal	 9.200
Bestemming	 kantoor, wonen, leisure
Verhuurd	 90%

�	CITY GATE OFFICES
	HOOG CATHARIJNE

Oplevering	 2017
m2 totaal	 538.000
Bestemming	 wonen
Verhuurd	 75%

LEIDSCHE
RIJN-CENTRUM

Oplevering	 2018
m2 totaal	 30.000
Bestemming	 kantoor
Verhuurd	 100%

�RIJKSKANTOOR DE
KNOOP

Oplevering	 2018
m2 totaal	 20.000
Bestemming	 kantoor, hotel
Verhuurd	 80%

NOORDGEBOUW

Oplevering	 2018
m2 totaal	 28.000
Bestemming	 kantoor
Verhuurd	 30%

WTC UTRECHT

Oplevering	 2018
m2 totaal	 18.500
Bestemming	 kantoor, wonen, leisure
Verhuurd	 75%

HET PLATFORM

Oplevering	 2022
m2 totaal 	 50.000 – 70.000
Bestemming 	 kantoor, wonen, leisure
Verhuurd 	 100%

WONDERWOODS

Oplevering	 2020
m2 totaal	 15.500
Bestemming	 hotel
Verhuurd	 100%

AMRATH

Oplevering	 2019
m2 totaal	 25.400
Bestemming	 kantoor
Verhuurd	 20%

CENTRAL PARK

NOG OP TE LEVEREN
PROJECTEN IN UTRECHT

© 2017

Beeld: A2 Studio

CBRE Research© 2017

7

Groei voorzieningen door aantrekking retailers
Niet alleen bij kantoorgebruikers is Utrecht populair. Ook bij
retailers is de stad in trek. De herontwikkeling en verhuur van
Nieuw Hoog Catharijne is hiervan een goed voorbeeld. Het
grootste winkelcentrum van Nederland (circa 62.000 m²) wordt
door Klépierre herontwikkeld. De verwachting is dat na voltooiing
in 2019 het winkelcentrum in de Europese top 5 zal staan als
het om bezoekersaantallen gaat. De herontwikkeling van Hoog
Catharijne heeft recent verschillende internationale horeca- en
retailbedrijven naar de stad getrokken zoals Vapiano, Five Guys,
Primark, diverse labels van Inditex en een Nike-flagshipstore.
Het complex is lichter en ruimer geworden met een betere
aansluiting op de binnenstad en het station. Op deze manier
wordt het gebied niet alleen aantrekkelijker voor bezoekers, maar
ook voor kantoorgebruikers die steeds vaker kiezen voor een
gemengde omgeving waar werken, winkelen, recreëren
en wonen samenkomen.

Multifunctioneel en healthy
Alleen goede voorzieningen in de kantooromgeving zijn
niet meer voldoende om aan de hedendaagse eisen van
een kantoorgebruiker te voldoen. Functiemenging én
duurzaamheid waarin gezondheidsaspecten van de bebouwde
omgeving aandacht krijgen is net zo belangrijk. In de huidige
kantorenvoorraad blijven de laatstgenoemde thema’s nog
onderbelicht, maar in de nieuwbouwontwikkelingen houden
projectontwikkelaars en gemeenten wel degelijk rekening met
deze gebruikersvraag.

Een goed voorbeeld is het plan Wonderwoods, dat bestaat uit
twee multifunctionele gebouwen die in het centrum gerealiseerd
worden. Wonderwoods wordt een mix van wonen, werken,
ontspanning, cultuur en horeca. Naast de multifunctionaliteit is
gezondheid een belangrijk aspect geweest bij de tender door de
gemeente Utrecht. De hoogste toren ziet eruit als een verticaal
bos, met beplanting op de balkons en aan de gevel, en beoogt
daarmee de natuur terug in de stad te brengen. Het project zal
voldoen aan het internationaal erkende WELL-certificaat, dat een
gezonde werkomgeving garandeert.

Beleggingsmarkt
Sinds de tweede helft van 2015 heeft de Utrechtse
beleggingsmarkt een sterke groei doorgemaakt. In de afgelopen
vier kwartalen is bijna € 900 miljoen in commercieel vastgoed
geïnvesteerd – ruim boven het niveau in voorgaande jaren.

Voor veel Nederlandse beleggers is Utrecht een interessante
markt. Sinds 2015 zijn Nederlandse - voornamelijk institutionele
- beleggers verantwoordelijk geweest voor 58% van het totale
beleggingsvolume in Utrecht, terwijl in de rest van Nederland
dit 39% was. Ook buitenlandse kopers zijn actief in Utrecht. De
grootse zijn: Noord-Amerikaanse (17%) en niet-Nederlandse,
Europese beleggers (14%).

Naast beleggingen door aankoop, hebben beleggers ook veel
geïnvesteerd in hun huidige bezit in Utrecht. In het stationsgebied
is CBRE Global Investors begonnen met de bouw van een
World Trade Center dat in 2018 moet worden opgeleverd.
Een grootschaliger project is de vernieuwing van het eerder
genoemde winkelcentrum Hoog Catharijne door Klépierre. Het
bedrijf investeert honderden miljoenen in een grootschalige
revitalisering van het winkelcentrum en de daarboven gelegen
kantoren (City Gate Offices). Na voltooiing zal het stationsgebied
beter geïntegreerd zijn in de rest van de stad.

Beleggingsvolume Utrecht 2015-2017 Q3

Bron: CBRE Research

Euro x miljoen

In de afgelopen vier kwartalen is

bijna € 900 miljoen in commercieel

vastgoed geïnvesteerd

0

200

400

600

800

1000

1200

2015 Q1 2015 Q3 2016 Q1 2016 Q3 2017 Q1 2017 Q3

CBRE Research© 2017

8

Vooruitblik
Uit de analyse van de Utrechtse kantorenmarkt blijkt dat
de stad zich de afgelopen jaren in een aantal opzichten
sterk heeft ontwikkeld. De traditionele samenstelling van
kantoorgebruikers bestond voorheen uit sectoren zakelijke en
financiële dienstverlening en overheidsinstellingen. De stad
ontwikkelt zich echter steeds meer als een plek waar kleinere
TMT-bedrijven kunnen groeien en grote volwassen Tech-bedrijven
zich graag vestigen. Met deze gezonde mix aan bedrijvigheid is de
verwachting dat de opname in Utrecht de komende jaren op een
solide niveau blijft.

De aanhoudende interesse van kantoorgebruikers in Utrecht heeft
al tot dalende leegstand geleid. Deze daling zal naar verwachting
in de toekomst doorzetten. De nabijheid van Amsterdam, waar
de krapte op de markt een probleem is, draagt hieraan bij. In
het CBD is de leegstand zo laag dat de opname alleen maar
kan groeien door nieuwbouw. Door deze krapte zal de ingezette
huurgroei op de korte termijn aanhouden. De projecten die in het
CBD gerealiseerd worden, zullen de kwaliteit van het gebied en
de vastgoedwaarde ten positieve beïnvloeden en de interesse van
kantoorgebruikers en beleggers verder aanwakkeren.

Buiten het CBD zijn er echter nauwelijks locaties die de
kwaliteiten van het CBD kunnen evenaren. Kantoorgebieden van
de toekomst kennen een multimodale bereikbaarheid, een hoog
voorzieningenniveau in de directe omgeving én functiemenging.
Een kritische blik op de Utrechtse deelmarkten laat zien dat deze
kenmerken in zekere mate alleen terug te vinden zijn in Leidsche
Rijn Centrum. Daarmee wordt de hierboven genoemde positieve
trend mogelijk beperkt zichtbaar buiten het centrumgebied.

Op de beleggingsmarkt zijn de genoemde fundamenten bepalend
voor de korte tot middellange toekomst. De krapte die aan het
ontstaan is en de daarmee gepaard gaande huurgroei zal de
beleggingswaarde van kantoorpanden laten stijgen.

Daarnaast is het huidige relatieve prijsniveau van kantoorvastgoed
in Utrecht van invloed op de waardeontwikkeling in de nabije
toekomst. Het netto aanvangsrendement voor hoogwaardig
kantorenvastgoed in Utrecht ligt momenteel rond de 5,15%,
terwijl dit in Amsterdam 3,9% bedraagt. Dit huidige verschil
van 125 basispunten ligt aanzienlijk hoger dan het 15-jarige
gemiddelde van slechts 47 basispunten.

De aanhoudende interesse

van kantoorgebruikers in

Utrecht heeft al tot dalende

leegstand geleid, deze daling

 zal naar verwachting in de

toekomst doorzetten.

CBRE Research© 2017

Contact

Siebe de Boo
Regional Director
E siebe.deboo@cbre.com
M 06 295 384 71

Joep van Vliet
Associate Director
E joep.vanvliet@cbre.com
M 06 118 625 77

CBRE Utrecht
Croeselaan 15
3521 BJ Utrecht
T 030 635 2211

@CBRENederland

linkedin.com/company/cbre-nederland

cbre.nl/utrecht

Disclaimer
Dit rapport is met de grootst mogelijke zorgvuldigheid samengesteld. Voor de juistheid van de informatie kan door CBRE echter
geen aansprakelijkheid worden aanvaard, noch kan aan de vermelde informatie enig recht worden ontleend. Deze rapportage is
uitsluitend bestemd om te worden gebruikt door cliënten van CBRE en mag niet worden gereproduceerd zonder voorafgaande
schriftelijke toestemming van CBRE.

Photography
Gettyimages

mailto:siebe.deboo%40cbre.com?subject=
mailto:%20jos.tromp%40cbre.com?subject=
mailto:joep.vanvliet%40cbre.com?subject=
https://twitter.com/cbrenederland?lang=en
https://www.linkedin.com/company/cbre-nederland
https://www.cbre.nl/nl-nl/mensen--kantoren/utrecht

